Traditional 510(k) K130512 Stapes Prostheses # 510(k) Summary Date: 17-May-2013 Page 1 of 8 #### 1. Submitter Heinz Kurz GmbH Medizintechnik Tübinger Str. 3 D-72144 Dusslingen Germany Tel. +49-7072-91 79 0 Fax +49-7072 -91 79 79 DEC 0 2 2013 Contact Person: Kristina Bitzer Manager Regulatory Affairs, Heinz Kurz GmbH Medizintechnik Email: kbitzer@kurzmed.de Date Summary Prepared: May 17, 2013 ## 2. Device Name Trade NiTiFLEX Stapes Prosthesis Detroit Piston Skarzynski Piston Roberson Stapes Prosthesis Common Stapes Prosthesis, Stapes Piston Classification Prosthesis, Partial Ossicular Replacement **Product Code** 77 ETB Regulation # CFR 874.3450 #### 3. Predicate Devices K002221 K-Piston, Heinz Kurz GmbH Medizintechnik K021479 CliP® Piston aWengen, Heinz Kurz GmbH Medizintechnik K112616 NiTiBOND Stapes Prosthesis, Heinz Kurz GmbH Medizintechnik unknown Big Easy, Medtronic K002897 Roberson Stapes Prosthesis, Medtronic ## Traditional 510(k) K130512 Stapes Prostheses # 510(k) Summary Date: 17-May-2013 Page 2 of 8 ## 4. Device Description Due to different preferences and different techniques of the surgeons various designs of stapes prosthesis are available. The objective of all stapedial prostheses is the restoration of the mechanical transfer of sound from the tympanic membrane to the oval window of the cochlear with the least impairment of hearing. #### NITIFLEX Stapes Prosthesis: The NiTiFLEX is a stapes prosthesis for partial replacement of the ossicular chain. It consists of a Nitinol clip and the standard KURZ shaft (piston) made of pure titanium with a diameter of 0.4 and 0.6 mm (ASTM F67). The Nitinol clip is made of superelastic Nitinol. Due to the CliP Design, already available with the predicate device CliP® Piston àWengen, the NiTiFLEX can be fixed on the long process of the incus without manual crimping. With the superelastic characteristics of the loop the easier handling of the application of the CliP can be achieved. #### Detroit Piston: The Detroit Piston is a stapes prosthesis for partial replacement of the ossicular chain. It is made of pure titanium (ASTM F67). As shaft the standard KURZ piston is used with a diameter of 0.4 / 0.5 / 0.6 mm. The loop has got a width of 0.5 mm and is twisted (like the loop of the predicate device K-Piston) for easier application on the long process of the incus especially in cases were the incus diameter is very small. The attachment to the incus is done by manual crimping of the prosthesis loop. ## Traditional 510(k) K130512 Stapes Prostheses # 510(k) Summary Date: 17-May-2013 Page 3 of 8 # Roberson Stapes Prosthesis The Roberson Stapes Prosthesis is a stapes prosthesis for partial replacement of the ossicular chain. It is made of pure titanium (ASTM F67). The long process of the incus is placed within the bucket. Two different diameters of the bucket are available - 0.9 and 1.0 mm – for different incus diameters. A piston diameter of 0.6 mm is used. Additional stability is provided by the wire that is placed over the incus. This design is comparable to the Roberson Stapes Prosthesis by Metronic (predicate device). #### Skarzynski Piston The Skarzynski Piston is a stapes prosthesis for partial replacement of the ossicular chain. It is made of pure titanium (ASTM F67). As shaft the standard KURZ piston is used with a diameter of 0.4 and 0.6 mm. The loop has got a width of 0.25 mm and is twisted (like the loop of the predicate device K-Piston) for easier application on the long process of the incus especially in cases were the incus diameter is very small. The attachment to the incus is done by manual crimping of the prosthesis loop. ## Traditional 510(k) K130512 Stapes Prostheses #### 510(k) Summary Date: 17-May-2013 Page 4 of 8 #### 5. Statement of Intended Use KURZ middle ear prostheses are intended for the partial or total surgical replacement of the ossicular chain of the human middle ear. The objective is the restoration of the mechanical transfer of sound from the tympanic membrane to the oval window of the cochlear with the least impairment of hearing. Specifically, the devices are designed for the treatment of - 1. Chronic middle ear inflammation (also following removal of a tumour, e.g. cholesteatoma) with functional impairment of the ossicular chain - 2. Otosclerosis (stapedial fixation) / congenital stapedial fixation - 3. Traumatic injury to the ossicular chain - Malformation of the middle ear - 5. Revision surgery to correct inadequate hearing improvement, e.g. through dislocation of a prosthesis The indications are identical to the predicate devices and therefore do not affect safety and effectiveness. ## 6. Comparison with Predicate Devices Due to different preferences and different techniques of the surgeons various designs of stapes prosthesis are available. The objective of all stapedial prostheses, including the predicate devices, is the restoration of the mechanical transfer of sound from the tympanic membrane to the oval window of the cochlear with the least impairment of hearing. # Traditional 510(k) K130512 Stapes Prostheses 510(k) Summary Date: 17-May-2013 Page 5 of 8 | Device | NiTiFLEX
Stapes Prosthesis
Heinz Kurz GmbH | PREDICATE DEVICE CliP® Piston áWengen Heinz Kurz GmbH K021479 | PREDICATE DEVICE NITIBOND Heinz Kurz GmbH K112616 | | |--|--|--|--|--| | Design Comparison | 7 | 1021413 | K 112016 | | | Intended Use | The prosthesis is intended for ossicular replacement to restore functionality to the middle ear in cases of pathological changes of the sound transmission system. | Identical | Identical | | | Method of Attachment | Manually, without crimping | Manually, without crimping | Heat activated | | | # of Sizes | 16 (8 for each shaft Ø) | 16 (8 for each shaft Ø) | 16 (8 for each shaft Ø) | | | Dimensions Length [mm] 3.5 – 5.5 (up to 5.0 in 0.25 mm intervals + 5.5 mm) | | 3.5 – 5.5
(up to 5.0 in 0.25 mm
intervals
+ 5.5 mm) | 3.5 – 5.5
(up to 5.0 in 0.25 mm
intervals
+ 5.5 mm) | | | Piston Ø
[mm] | 0.4 / 0.6 | 0.4 / 0.6 | 0.4 / 0.6 | | | Width of Loop Band
[mm] | 0.25 | 0.25 | 0.25 | | | Materials
Loop
Piston | Nitinol
Titanium (ASTM F67) | Titanium (ASTM F67) | Nitinol
Titanium (ASTM F67) | | | Single Use | Yes | Yes | Yes | | | Sterile | Yes | Yes | Yes | | | MRI | MR Conditional
1.5, 3 + 7 Tesla | MR Conditional
1.5, 3 + 7 Tesla | MR Conditional
1.5, 3 + 7 Tesla | | | Biocompatible | Yes | Yes | Yes | | # Traditional 510(k) K130512 Stapes Prostheses 510(k) Summary Date: 17-May-2013 Page 6 of 8 | Device | Detroit Piston
Heinz Kurz GmbH | Skarzynski Piston
Heinz Kurz GmbH | PREDICATE DEVICE K-Piston Heinz Kurz GmbH K002221 | PREDICATE DEVICE Big Easy Medtronic 510(k) number unknown | |-------------------------------|--|---|--|--| | Design
Comparison | | 7 | () and the second | 377 | | Intended Use | The prosthesis is intended for partial ossicular replacement to restore functionality to the middle ear in cases of pathological changes of the sound transmission system. | Identical | Identical | Identical | | Method of
Attachment | Manually, with
crimping | Manually, with
crimping | Manually, with
crimping | Manually, with
crimping | | # of Sizes | 24
(8 for each shaft Ø) | 16
(8 for each shaft Ø) | 28
(14 for each shaft Ø) | 10 (4 straight, 3 each
left ear offset / right
ear offset) | | Dimensions
Length
[mm] | 3.5 – 5.5
(up to 5.0 mm in 0.25
mm intervals + 5.5
mm) | 3.5 – 5.5
(up to 5.0 mm in 0.25
mm intervals + 5.5
mm) | 3.5 – 10.0
(up to 5.50 in 0.25
mm intervals; than
1.0 mm intervals) | 4.00 - 5.00
(0.25 mm intervals) | | Piston Ø
[mm] | 0.4 / 0.5 / 0.6 | 0.4 / 0.6 | 0.4 / 0.6 | 0.5 | | Width of Loop
Band
[mm] | 0.5 | 0.25 | 0.3 | 0.4 | | Materials
Loop
Piston | Titanium (ASTM F67) | Titanium (ASTM F67) | Titanium (ASTM F67) | Platinum
Titanium | | Single Use | Yes | Yes | Yes | Yes | | Sterile | Yes | Yes | Yes | Yes | | MRI | MR Conditional
1.5, 3 + 7 Tesla | MR Conditional
1.5, 3 + 7 Tesla | MR Conditional
1.5, 3 + 7 Tesla | MR Conditional | | Biocompatible | Yes | Yes | Yes | Yes | # Traditional 510(k) K130512 Stapes Prostheses # 510(k) Summary Date: 17-May-2013 Page 7 of 8 | Device | Roberson Stapes Prosthesis
Heinz Kurz GmbH | PREDICATE DEVICE Roberson Stapes Prosthesis Medtronic 510(k) number unknown | |------------------------------|--|--| | Design
Comparison | | | | Intended Use | The prosthesis is intended for ossicular replacement to restore functionality to the middle ear in cases of pathological changes of the sound transmission system. | Identical | | Method of
Attachment | Manually, without crimping | Manually, without crimping | | # of Sizes | 6 (3 for each bucket Ø) | 6 (3 for each bucket Ø) | | Dimensions
Length
[mm] | 4.0 – 4.5
(0.25 mm intervals) | 4.0 – 4.5
(0.25 mm intervals) | | Piston Ø
[mm] | 0.6 | 0.6 | | Bucket Ø [mm] | 0.9 / 1.0 | 0.9 / 1.0 | | Materials | Titanium (ASTM F67) | Titanium (ASTM F67) | | Single Use | Yes | Yes | | Sterile | Yes | Yes | | MRI | MR Conditional
1.5, 3 + 7 Tesla | MR Conditional | | Biocompatible | Yes | Yes | # Traditional 510(k) K130512 Stapes Prostheses ## 510(k) Summary Date: 17-May-2013 Page 8 of 8 #### 7. Performance Testing Safety and effectiveness has been demonstration within the Bench testing and performance specifications are met. The following tests were conducted: NiTiFLEX: Attachment Forces #### All products: - MRI environment according ASTM F2119, F2052, F2182 - Biocompatibility according EN ISO 10993 - Shelf life testing according EN ISO 11607 - Sterilization validation according EN ISO 11137-1, 11137-2; Gamma Sterilization with a confirmed sterility assurance level of < 10⁻⁶ - · Packaging validation according EN ISO 11607 #### 8. Conclusion Nonclinical and clinical testing demonstrated that the Kurz Stapes Prostheses are as safe and effective as the predicate devices. The results of non-clinical design performance validations raise no new issues of safety and effectiveness. Differences between the Kurz Stapes Prostheses and the predicate devices should not affect the safety or effectiveness. Date: 17 - Huy - 2015 Signature: Kristina Bitzer Manager Regulatory Affairs Food and Drug Administration 10903 New Hampshire Avenue Document Control Center – WO66-Got9 Silver Spring, MD 20993-002 #### December 2, 2013 Heinz Kurz GmbH Medizintechnik c/o Ms. Kristina Bitzer Manager Regulatory Affairs Tübinger Strasse 3 72144 Dusslingen Germany Re: K130512 Trade/Device Name: NitiFLEX Stapes Prosthesis, Detroit Piston, Skarzynski Piston. Roberson Stapes Prosthesis Regulation Number: 21 CFR 874.3450 Regulation Name: Partial Ossicular Replacement Prosthesis Regulatory Class: Class II Product Code: ETB Dated: October 28, 2013 Received: October 31, 2013 #### Dear Ms. Bitzer: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please go to http://www.fda.gov/AboutFDA/CentersOffices/CDRH/CDRHOffices/ucm115809.htm for the Center for Devices and Radiological Health's (CDRH's) Office of Compliance. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 796-7100 or at its Internet address http://www.fda.gov/MedicalDevices/ResourcesforYou/Industry/default.htm. Sincerely yours. Eric A. Mann -S for Malvina B. Eydelman, M.D. Director Division of Ophthalmic and Ear, Nose and Throat Devices Office of Device Evaluation Center for Devices and Radiological Health Enclosure # Indications for Use 510(k) Number (if known): K130512 Device Name: NiTiFLEX Stapes Prosthesis **Detroit Piston** Skarzynski Piston **Roberson Stapes Prosthesis** Indications For Use: KURZ middle ear prostheses are intended for the partial or total surgical replacement of the ossicular chain of the human middle ear. The objective is the restoration of the mechanical transfer of sound from the tympanic membrane to the oval window of the cochlear with the least impairment of hearing. Specifically, the devices are designed for the treatment of 1. Chronic middle ear inflammation (also following removal of a tumor, e.g. cholesteatoma) with functional impairment of the ossicular chain 2. Otosclerosis (stapedial fixation) / congenital stapedial fixation 3. Traumatic injury to the ossicular chain 4. Malformation of the middle ear 5. Revision surgery to correct inadequate hearing improvement, e.g. through dislocation of a prosthesis Over-The-Counter Use _ Prescription Use X AND/OR (Part 21 CFR 801 Subpart D) (21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE - CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of Center for Devices and Radiological Health (CDRH) Sunny Park 2013.11.27 14:51:54 -05'00' Page 1 of __1_